JPSS AEROSOL DETECTION PRODUCT Shobha Kondragunta NESDIS/STAR Shobha.Kondragunta@noaa.gov #### **Cal/Val Team Members** | Name | Organization | Major Task | |--------------------|--------------|--| | Pubu Ciren | IMSG/NOAA | Aerosol Detection Product development/validation | | Brent Holben | NASA/GSFC | AERONET observations for validation work | | Amy Huff | PSU | User outreach and product assessment | | Edward J. Hyer | NRL | Product validation, assimilation activities | | Shobha Kondragunta | NOAA/NESDIS | Co-lead | | Istvan Laszlo | NOAA/NESDIS | Co-lead | | Hongqing Liu | IMSG/NOAA | Visualization, algorithm development, validation | | Lorraine A. Remer | UMBC | Documentation and validation | | Hai Zhang | IMSG/NOAA | Algorithm coding, validation within IDEA | | Arthur Russakof | IMSG/NOAA | Algorithm integration | | Ivan Valerio | IMSG/NOAA | Data management and user outreach | ### EPS Aerosol Detection Algorithm #### JPSS EPS Aerosol Detection Algorithm-IR-Visible path - In IR region, dust decreases the brightness temperature difference between 11 and 12 µm, compared to clear sky. In visible region, dust reduces the contrast between two neighboring wavelengths, such as 0.47 µm/0.64 µm. - Weak spectral dependence of reflection from clouds and strong wavelength dependent reflection from smoke allows us to use spectral contrast between two visible wavelengths to separate smoke from clouds; and further separate thick smoke from thin smoke. Clear STAR Thick Dust **Team Meeting** **Clouds** Thick smoke #### JPSS EPS Aerosol Detection Algorithm-Deep Blue Path - Smoke/Dust reduces the contrast between 412 nm and 440 nm as absorption increases with decreasing wavelength. - Difference in particle size enables us to pick-out the smoke by introducing shortwave IR channel (2.25 µm) Aerosol indices shown here for schematic purpose only. Indices depend on view geometry #### **VIIRS Aerosol Detection Product Performance** January 9 – March 31, 2018 | Product | L1RD APU
(%) | S-NPP
Performance (%) | NOAA-20
Performance (%) | |---------|-------------------------|--------------------------|----------------------------| | Smoke | 80 (land)
70 (ocean) | 84.7 | 83.1 | | Dust | 80 (land)
80 (ocean) | 92.6 | 92.6 | #### Major Risks/Issues and Mitigation | Risk/Issue | Description | Impact | Action/Mitigation | |---|---|----------------------------|---| | False dust detections over bright surface | Over bright surfaces such as desert, there are many false detections especially in nadir view | Product reliability issues | Developed a patch for the algorithm to revert to IR-visible path during nadir views | | Missed dust detections | The full range of dust plume extent is sometimes missed due to conservative thresholds | Product reliability issues | Adjusted (relaxed) thresholds to detect dust on plume edges and so forth | | Enterprise
Cloud Mask | ECM assigns cloud mask to dust plumes | Product reliability issues | Not using ECM bits anymore. Using internal methods to detect clouds | | | | | | | | | | | #### **ADP Improvements due to Algorithm Updates** #### NOAA-20 ADP Example Relying on IR-Visible path over Deep Blue path of the algorithm minimizes false dust detections over bright surfaces when there is no dust event #### **FY19 Milestones and Deliverables** | Task | Description | Deliverables | Scheduled Date | |--|---|----------------------------|----------------| | ADP algorithm updates | Minor adjustments to thresholds | Updated code | December 2018 | | Test using surface reflectance database | Test using a surface reflectance database to compute surface reflectance and remove it from reflectances before computing absorbing aerosol index and dust smoke discrimination index | Updated code | March 2019 | | Update STAR
VIIRS aerosol
website | ADP component will be added to VIIRS aerosol website | Updated website deployment | December 2018 | | Webinars/tutor ials | Educate users about VIIRS ADP | Webinars | August 2019 | | NOAA-20
validated
maturity
review | Conduct NOAA-20 ADP validation work to demonstrate validated maturity | Review | March 2019 | #### **Future Plans/Improvements** - Algorithm Improvements - Maintenance - J2 and Beyond - Subject to any instrument issues - Reprocessing Plans/Status - Subject to availability of computing resources and SDR information - Long Term Monitoring/Website links - ongoing #### **User Feedback & Summary** #### Smoke/Dust Mask - Group of nine air quality forecasters and others: Too many things are colored red; can't have red for high density smoke and FRP hotspots and high AOD. Suggestion to keep hot spots red but change AOD and smoke mask colors. - Particulate transport - Good to identify what the AOD will be and help distinguish "cloud-like" features - Will be very useful when forecasting or determining smoke/fire locations - Much of smoke mask looks accurate, but not believable over Great Lakes on Aug 2nd. Should smoke mask more closely follow AOD? - The smoke and dust masks only begin to pick up smoke or dust about 45 minutes after local sunrise. The smoke and dust masks also pick up on some known bright areas, such as the Bonneville Salt Flats and urban areas like Los Angeles. - Needs more work - Looks good! - Still learning how this works based on western fires - Seems to work ok ## AEROSOL OPTICAL DEPTH Istvan Laszlo NESDIS/STAR Istvan.Laszlo@noaa.gov #### JPSS Aerosol Cal/Val Team | Name | Organization | Major Task | |--------------------|--------------|--| | Pubu Ciren | IMSG | Aerosol detection product development and validation | | Amy Huff | PSU | User (forecasters) feedback, outreach | | Edward J. Hyer | NRL | Product validation, assimilation activities | | Shobha Kondragunta | NOAA | Co-lead (detection) | | Istvan Laszlo | NOAA | Co-lead (optical depth) | | Hongqing Liu | IMSG | Algorithm development, validation, visualization | | Lorraine A. Remer | UMBC | Documentation, liaison to Cloud Team | | Arthur Russakoff | IMSG | Algorithm integration | | Ivan Valerio | IMSG | Data management and monitoring | | Hai Zhang | IMSG | Algorithm coding for and maintenance of eIDEA, AerosolWatch websites | #### **AOD/APS Algorithm Overview** - Compares selected VIS and NIR VIIRS reflectances with reflectances calculated for a set of AOD and aerosol models. Selects AOD and aerosol model for which calculated reflectances best match observed ones over dark and bright surfaces. - Calculates APS over water as the negative slope of AODs in logspace at two pairs of wavelengths. | Central Band Wavelen | | Retrieval | | Internal
Test | | |----------------------|----------|-----------|-------|------------------|-------| | | gth (µm) | Land | Water | Land | Water | | M1 | 0.412 | Х | | Х | Х | | M2 | 0.445 | Х | | Х | Х | | М3 | 0.488 | Х | | Х | Х | | M4 | 0.555 | | Х | Х | Х | | M5 | 0.672 | Х | Х | Х | Х | | M6 | 0.746 | | Х | | | | M7 | 0.865 | | Х | Х | Х | | M8 | 1.240 | | Х | Х | | | M9 | 1.378 | | | Х | Х | | M10 | 1.610 | | Х | | Х | | M11 | 2.250 | Х | Х | Х | Х | | M15 | 10.763 | | | Х | Х | | M16 | 12.013 | | | X | | - Input: Reflectances in selected VIIRS bands. - Ancillary data: Cloud, cloud-shadow, heavy-aerosol, land/water, snow/ice, fire and glint masks; total precipitable water and ozone amount, surface pressure, wind speed and direction; land cover type; atmospheric and sunglint LUTs. - Output: AOD at 550 nm, APS at 550-860 and 860-1610 nm; aerosol model(s), fine mode weight over water; AODs in M1-M11 VIIRS bands, diagnostic data. #### S-NPP/N-20 Product(s) Overview #### Status of AOD in NDE: - OPS: S-NPP, JPSSRRv1.2 since 8/13/2018) (for AOD, same as v1.1) - I&T: S-NPP and NOAA-20 (with S-NPP LUT), JPSSRR v1.2 - DEV: S-NPP and NOAA-20 (NOAA-20 LUT), JPSSRR v2.0; moves to I&T in Sep 2018 - NOAA-20 AOD is provisional pending LUT update #### AOD Example (08/18/2018) - S-NPP AOD in NDE OPS (still) has missing granules. - S-NPP AOD in OPS and in I&T are identical, but I&T has a few more granules missing. - NOAA-20 AOD in I&T has a lot more missing granules I&T NOAA-20 High Quality AOD (2018-08-18) #### S-NPP/N-20 Product(s) Overview Product(s) Performance Summary (1/7/2018 - 8/4/2018) #### S-NPP/N-20 Product(s) Overview Product(s) Performance Summary (1/7/2018 - 8/4/2018) | AOD | L1RDS A(P) | S-NPP | N-20 | | |-----------------------|-----------------|--------------|--------------|--| | | LA | ND | | | | AOD < 0.1 | 0.06 (0.15) | 0.01 (0.05) | 0.01 (0.05) | | | $0.1 \le AOD \le 0.8$ | 0.05 (0.25) | -0.04 (0.11) | -0.04 (0.11) | | | AOD > 0.8 | 0.20 (0.45) | -0.19 (0.34) | -0.18 (0.35) | | | | WA ⁻ | TER | | | | AOD < 0.3 | 0.08 (0.15) | 0.02 (0.04) | 0.01 (0.04) | | | AOD >= 0.3 | 0.15 (0.35) | -0.01 (0.11) | -0.03 (0.13) | | | APS | L1RDS A(P) | S-NPP | N-20 | | | WATER | | | | | | 550-860 nm | 0.3 (0.6) | 0.07 (0.39) | 0.03 (0.45) | | | 860-1610 nm | 0.4 (0.6) | -0.04 (0.33) | 0.01 (0.32) | | | | | | | | Only High quality AOD and APS were used #### Major Risks/Issues and Mitigation Provide updates for the status of the risks/actions identified | Risk/Issue | Description | Impact | Action/Mitigation | |----------------|--|----------------------|---| | NOAA-20
LUT | Algorithm currently running in NDE I&T uses S-NPP LUTs for NOAA-20 | Degraded quality AOD | Implement LUT for NOAA-20 in AOD algorithm. NOAA-20 LUT for AOD was received by NDE on 8/4/2018 and updated algorithm is currently running in DEV | #### **FY19 Milestones and Deliverables** | Task | Description | Deliverables | Scheduled
Date | |---------------------------------------|---|--------------------------------|-------------------| | Improve tracking of algorithm version | Add to the output as metadata detailed version information on algorithm and production system, internal/external data files, date and time of modifications | Updated code to ASSISTT | Oct 2018 | | Product maturity review | Complete NOAA-20 AOD validated maturity review | Review material | TBD | | Website update | Add NOAA-20 AOD to and update the LTM site maintained by the STAR aerosol team | Updated aerosol
LTM website | Dec 2018 | | Revise QFs | Group output quality flags based on the retrieval quality; will make interpretation easier for users | Updated code to ASSISTT | Dec 2018 | | Internal tests update | Sea/ice mask does not always indicate presence of ice. Revise thresholds of M4 and M7 reflectances. Cloud mask may miss heavy aerosol; update threshold. | Updated thresholds to ASSISTT | Mar 2019 | | AOD algorithm update | Update the bright surface reflectance database for AOD retrieval over bright surface | Updated database to ASSISTT | Jul 2019 | #### **FY19 Milestones and Deliverables** Threshold update to better detect ice Threshold update to better detect heavy aerosol over water #### **Future Plans/Improvements** #### Algorithm Improvements - Add more aerosol models for over-land retrieval. - Update retrieval over bright surface to avoid discontinuity between ocean and land. #### Reprocessing Plans/Status - Reprocessed S-NPP VIIRS AOD with EPS algorithm for 2015 as a demonstration. - EPS AOD algorithm is mature and ready for re-processing more years once dedicated hardware resources are in place. Will use code with updates to record expanded version information. #### **Future Plans/Improvements** #### Long Term Monitoring #### Website: https://www.star.nesdis.noaa.gov/s mcd/emb/viirs_aerosol/evaluation_lt m.php #### **AOD Summary** - Evaluation of S-NPP and NOAA-20 AOD with AERONET data shows the products meet requirements. - NOAA-20 AOD is provisional pending LUT update. - No significant risks have been identified once NOAA-20 LUT is implemented. - Several algorithm updates are planned in FY19, including revised internal tests of ice and heavy aerosol. # APPLICATION OF VIIRS AOD FOR AIR QUALITY Amy K. Huff Department of Meteorology, Penn State University akh157@psu.edu #### Ambient Air Quality Forecasting in the U.S. - State, local, and tribal government agencies issue air quality forecasts to protect the public from the adverse health effects of criteria pollutants - O₃, PM_{2.5}, PM₁₀ most commonly forecasted pollutants in the U.S. - Forecasts typically issued by mid-afternoon (~3:00 PM), valid for the next day - Allows for lead time to communicate with public, local governments, businesses, schools in case of poor air quality forecast - Forecasts communicated using the color-coded Air Quality Index (AQI) - Forecasts available on the AirNow national website, also state/local websites #### Wildfires are a Threat to Air Quality - Emissions plumes from large wildfires contain: - Primary PM_{2.5} and PM₁₀ (smoke aerosols) - Nitrogen oxides (NO_x) and volatile organic compounds (VOCs): precursors for secondary formation of O₃ and PM_{2.5} - Wildfires are becoming larger, more intense, and more frequent - Impact air quality locally, in vicinity of the fire - Wildfire emissions plumes can be lofted above the boundary layer and remain relatively intact while traveling long distances, often hundreds of km - If the wildfire plume mixes to the surface **downwind**, it can substantially increase ambient O₃ and PM_{2.5} - Huge wildfires in western U.S. and Canada have been deteriorating local and downwind air quality across the CONUS in August 2018! - Example: week of Aug 13-17, 2018 #### NOAA HMS Analysis: Aug 14-17, 2018 ## Smoke Transport in the News, Aug 16-17 Washington Post newspaper **Capital Weather Gang** Smoke from California's wildfires is reaching Washington and Baltimore By Jason Samenow, Weather editor Lest anyone living in the D.C. area think Western wildfires are a problem 3,000 miles away, they might take a whiff of the air in their own backyard. Yes, high-altitude winds have carried the smoke across the country into the Mid-Atlantic region. "I walked outside earlier and definitely smelled wildfire smoke," <u>tweeted @annikaep</u> from downtown Washington on Wednesday. Capital Weather Gang readers queried on Twitter reported smelling smoke all over the region. **Capital Weather Gang** Mount Rainier looked like an iceberg floating in a sea of smoke earlier this week By Kathryn Prociv August 17 Capital Weather Gang Wildfire smoke is choking Seattle, obscuring the view and blocking out the sun ## Video of Thick Smoke on the Ground in British Columbia, Aug 17 #### Observed Daily PM_{2.5} Air Quality: Aug 14-17 | Good | 0 to 50 | |-----------------------------------|------------| | Moderate | 51 to 100 | | Unhealthy for
Sensitive Groups | 101 to 150 | | Unhealthy | 151 to 200 | | Very Unhealthy | 201 to 300 | | Hazardous | 301 to 500 | #### VIIRS SNPP RGB/AOT Captures Smoke Plumes: Aug 14-17 ### Where is the Smoke in the Great Lakes on Aug 14 Going to be on Aug 15? #### Forecasting PM_{2.5} in Mid-Atlantic - Trajectories indicate 48-hr forward motion of aerosol plumes, vertically and horizontally - Areas of high ABI AOD (>0.4) used as starting locations - Trajectories initialized at 50, 100, 150, and 200 mb above surface - Trajectories initialized with NAM 12Z run, plotted in 3-hr increments: - Pink: near surface - White: away from surface - 850 mb wind vectors (white) - 3-hr accumulated precipitation (yellow) #### **Smoke Moves into Mid-Atlantic: Aug 15-17** VIIRS NOAA-20 RGB and daily PM_{2.5} observed ground-level concentrations from *AerosolWatch* website ## VIIRS Data Supports Forecasting and Post-Analysis - Satellite AOD essential for identifying smoke plume transport - Gives forecasters a heads-up when smoke may be heading toward forecast area - Use in conjunction with surface PM_{2.5} measurements to determine when smoke is impacting surface air quality - 48-hour aerosol trajectories critical tool for identifying when smoke will reach surface in forecast area (affecting local ambient PM_{2.5} and O₃) - New AerosolWatch website designed for operational users - Includes VIIRS aerosol imagery from SNPP and NOAA-20 - VIIRS AOD, smoke/dust mask, and aerosol trajectories critical for post-analysis, including Exceptional Event demonstrations - Petitions by states to U.S. EPA, showing exceedance of NAAQS was not due to local conditions, rather caused by "exceptional event" - Example: May 25-26 O₃ exceedances in CT, NJ, PA due to smoke transport from Ft McMurray wildfire in Alberta, Canada